Analysis Results for Lunar Soil Simulant Using a Portable X-Ray Fluorescence Analyzer R.E. Boothe Marshall Space Flight Center, Marshall Space Flight Center, Alabama ### The NASA STI Program Office...in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results...even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 301–621–0390 # Analysis Results for Lunar Soil Simulant Using a Portable X-Ray Fluorescence Analyzer R.E. Boothe Marshall Space Flight Center, Marshall Space Flight Center, Alabama National Aeronautics and Space Administration Marshall Space Flight Center • MSFC, Alabama 35812 # Acknowledgments | The author gratefully acknowledges the contribution | ons of Therese Howe with KeyMaster Technologies, Inc., Kennewick, WA | |--|---| | | , | TRADEMARKS | | | report for identification only. This usage does not constitute an official blied, by the National Aeronautics and Space Administration. | Available from: | | NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076–1320 | National Technical Information Service
5285 Port Royal Roa
Springfield, VA 2216 | 301-621-0390 ce ıd Springfield, VA 22161 703–487–4650 ## TABLE OF CONTENTS | 1. | INTRODUCTION | 1 | |----|------------------------|---| | 2. | INSTRUMENT DESCRIPTION | 2 | | 3. | TEST DESCRIPTION | 4 | | 4. | TEST RESULTS | 6 | | 5. | CONCLUSIONS | 8 | | R] | EFERENCES | 9 | # LIST OF FIGURES | 1. | TRACeR™ III–IV portable XRF analyzer | 2 | |----|--|---| | 2. | Example of analysis results displayed on the PDA | 3 | | 3. | Example XRF spectrum of JSC-1 | 6 | | | | | | | LIST OF TABLES | | | 1. | JSC-1 chemistry | 5 | | 2. | JSC-1 analysis results using the TRACeR III-IV | 7 | ### LIST OF ACRONYMS AND SYMBOLS Al aluminum Ca calcium Cr chromium Fe iron JSC-1 Johnson Space Center number one K potassium Mg magnesium Mn manganese MSFC Marshall Space Flight Center Na sodium Ni nickel O oxygen P phosphorous PDA personal digital assistant Si silicon SiPIN silicon P-type intrinsic N-type detector Ti titanium TRACeR taggant recognition and authentication code enabled reader XRF x-ray fluorescence ### TECHNICAL MEMORANDUM # ANALYSIS RESULTS FOR LUNAR SOIL SIMULANT USING THE A PORTABLE X-RAY FLUORESCENCE ANALYZER ### 1. INTRODUCTION Long-term habitation missions on the Moon will require that natural lunar resources be used to minimize the amount of material and supplies that must be transported from Earth. For example, lunar soil will potentially be used for oxygen generation, water generation, and as filler for building blocks. NASA's in situ fabrication and repair program is evaluating portable technologies that can assess the chemistry of lunar soil and lunar soil simulants. This Technical Memorandum summarizes the analysis results of Johnson Space Center number one (JSC–1) lunar soil simulant using the taggant recognition and authentication code enabled reader (TRACeRTM) III–IV handheld x-ray fluorescence (XRF) analyzer manufactured by KeyMaster Technologies, Inc. The focus of the evaluation was to determine how well the current instrument configuration would detect and quantify the components of JSC–1. ### 2. INSTRUMENT DESCRIPTION The TRACeR III–IV XRF analyzer was selected for evaluation because it provided the capability to detect and quantify elements with relatively low atomic weights including aluminum (Al), titanium (Ti), and silicon (Si) that are significant components of JSC–1. TRACeR is able to analyze for these elements because it generates a vacuum pressure of approximately 1 torr between the detector and the analyzer head by employing a detachable vacuum accessory. Although handheld XRF analyzers were available from several additional manufacturers at the time this study was conducted, they did not have the capability to provide quantification data for Al, Ti, or Si, and therefore were not tested. In addition to elemental analysis, the TRACeR III–IV can identify and classify metal alloys. The instrument is programmed with a database of alloy spectra that are mathematically compared to sample spectra to find the best match. Alloy database classifications include iron (Fe), nickel (Ni), and Al. This capability might also prove to be useful during lunar missions if alloy identification is required prior to repair and fabrication operations. Figure 1 is a photograph of the TRACeR III–IV. The analyzer weighs approximately 4 lb and the analyzer/vacuum pump combination weighs approximately 9 lb. It can be operated using a personal digital assistant (PDA), which is the most portable configuration, and a computer. The instrument uses an x-ray tube as the source and has a Si P-type intrinsic N-type (SiPIN) detector. Figure 1. TRACeR III–IV portable XRF analyzer. Figure 2 shows an example of the analysis results as viewed on the PDA screen. An XRF spectrum is provided, along with a breakdown of elemental components and weight percentages. Figure 2. Example of analysis results displayed on the PDA.¹ ### 3. TEST DESCRIPTION JSC-1 powder was analyzed using a data collection time of 180 s per test and an instrument power level of 15 kV. The simulant was analyzed five times and the results were averaged. The vacuum accessory was employed to enhance detection of Al, Si, and Ti. The instrument was operated using a laptop computer rather than the PDA, because the laptop software provided the operator with more flexibility regarding the selection of elements for quantitative measurements. A calibration model had to be developed to obtain quantitative JSC-1 chemistry information. Feldspar, an aluminosilicate with the general formula XAI(1-2)Si(2-3)O8, where X is sodium (Na), potassium (K), or calcium (Ca), was used to develop the model. Unfortunately, Feldspar was deficient as a calibration material for several reasons. As shown in table 1, it did not contain Ti, manganese (Mn), chromium (Cr), or phosphorous (P) which are all present in JSC-1. In addition, the Feldspar samples were in solid form while JSC-1 exists as a powder, and the XRF analysis can be impacted by a material's physical characteristics. Even though these deficiencies were recognized, a more representative analog of JSC-1 could not be identified. Table 1. JSC-1 chemistry.* | Major Components | | | | | | |--------------------------------|-----------------------|--------------------------|--|--|--| | Oxide | Concentration (wt%)** | Standard Deviation (wt%) | | | | | SiO ₂ | 47.71 | 0.1 | | | | | TiO ₂ | 1.59 | 0.01 | | | | | Al_2O_3 | 15.02 | 0.04 | | | | | Fe ₂ O ₃ | 3.44 | 0.03 | | | | | FeO | 7.35 | 0.05 | | | | | MgO | 9.01 | 0.09 | | | | | CaO | 10.42 | 0.03 | | | | | Na ₂ O | 2.7 | 0.03 | | | | | K₂0 | 0.82 | 0.02 | | | | | MnO | 0.18 | 0 | | | | | Cr_2O_3 | 0.04 | 0 | | | | | $P_{2}O_{5}$ | 0.66 | 0.01 | | | | | 2 0 | Total = 98.94 | | | | | | | JSC-1 Trace Elements | | | | | | Element | Concentration (ppm)** | Standard Deviation (ppm) | | | | | Scandium | 29.2 | 0.5 | | | | | Cobalt | 47.7 | 1.6 | | | | | Nickel | 137 | 18 | | | | | Rubidium | 12.3 | 1.5 | | | | | Cesium | 0.339 | 0.01 | | | | | Strontium | 860 | 36 | | | | | Barium | 822 | 13 | | | | | Lanthanum | 48.2 | 0.9 | | | | | Cerium | 94.6 | 1.7 | | | | | Neodymium | 42 | 2 | | | | | Samarium | 7.44 | 0.13 | | | | | Europium | 2.18 | 0.13 | | | | | Terbium | 0.825 | 0.04 | | | | | Ytterbium | 1.99 | 0.01 | | | | | Zirconium | 125 | 3 | | | | | Hafnium | 3.55 | 0.08 | | | | | Tantalum | | 0.06 | | | | | Uranium | 1.96 | | | | | | Thorium | 1.51 | 0.08 | | | | | Arsenic | 5.65 | 0.07 | | | | | Selenium | 18.7 | 8.9 | | | | | Antimony | <0.5 | 0 | | | | | Tungsten | 0.564 | 0.57 | | | | | Gold | 36.1 | 2.6 | | | | | Bromine | 40.7 | 29.4 | | | | | Lutetium | 0.85 | 0.07 | | | | | Lutetium | 0.293 | 0.01 | | | | Source — McKay, D.S.; Carter, J.L.; Boles, W.W.; Allen, C.C.; and Allton, J.H.: "JSC-1: A New Lunar Soil Simulant," Engineering, Construction, and Operations in Space IV, American Society of Civil Engineers, pp. 857–866, 1994. ** Wt% and ppm data are the mean of three analyses. ### 4. TEST RESULTS A representative XRF spectrum of JSC-1 obtained using the TRACeR III-IV is shown in figure 3, and table 2 summarizes the analysis results. Only the major elemental constituents including Na, Al, Si, K, Ca, Fe, and magnesium (Mg) could be detected and quantified. Mn and Ti were detected but could not be quantified since they were not included in the calibration model. Cr, P, and the numerous JSC-1 trace elements were below the instrument's detection limits. Standard deviation values for the measured weight percentages were low, which indicated that analysis results were consistent for multiple scans of JSC-1. The percentage error values for chemistry composition were very high, which was due in part to the nonoptimized calibration model. Figure 3. Example XRF spectrum of JSC-1. Table 2. JSC-1 analysis results using the TRACeR III-IV. | | Measured Wt% of Detected Elements (Present as Oxides) | | | | | | | |--------------------|---|-------|-------|-------|------|-------|-------| | Test No. | Na | Mg | Al | Si | K | Ca | Fe | | 1 | 1.55 | 10.03 | 12.53 | 34.51 | 0.1 | 12.21 | 16.16 | | 2 | 1.59 | 11.15 | 12.02 | 34.55 | 0.17 | 12.42 | 15.13 | | 3 | 1.67 | 12.87 | 11.51 | 34.55 | 0.12 | 12.16 | 15.35 | | 4 | 1.61 | 12.47 | 11.56 | 34.47 | 0.06 | 11 | 16.12 | | 5 | 1.59 | 10.41 | 12.28 | 34.49 | 0.04 | 11.48 | 16.16 | | Average | 1.6 | 11.38 | 11.98 | 34.51 | 0.1 | 11.85 | 15.78 | | Standard Deviation | 0.04 | 1.25 | 0.44 | 0.03 | 0.05 | 0.59 | 0.5 | | Accepted | | | | | | | | | Value | 2.7 | 9 | 15 | 47 | 0.8 | 10.4 | 10.8 | | % Error | 41% | -26% | 20% | 27% | 88% | -14% | -46% | ### 5. CONCLUSIONS The TRACeR III–IV portable XRF analyzer was only able to detect and quantify constituents of JSC–1 that were present at weight levels of approximately 1–2 percent and higher. KeyMaster, the manufacturer, advised that quantification of Mn and Ti would likely be possible if they were included in the calibration model. However, responses for Cr, P, and the trace elements would likely remain below detection limits even with enhancement of the model. The instrument was stable in that repeated JSC–1 analysis provided consistent quantitative chemistry values. Three significant efforts would be required to bring the TRACeR III–IV to a status more suitable for lunar missions: (1) PDA software modification to incorporate the JSC–1 analysis protocol, (2) development of an XRF standard, similar to JSC–1, and (3) refinement of the calibration model. # **REFERENCES** 1. "The Lab," KeyMaster Technologies, Inc., http://www.keymastertech.com/lab.html, accessed October 31, 2006. | REPORT | DOCUMENTATION | PAGE | Form Approved
OMB No. 0704-0188 | | | |---|---|---|--|--|--| | Public reporting burden for this collection of informatio ing the data needed, and completing and reviewing the for reducing this burden, to Washington Headquarters of Management and Budget, Paperwork Reduction Pr | collection of information. Send comments regional Services, Directorate for Information Operation | arding this burden estimate or any other aspect | of this collection of information, including suggestions | | | | 1. AGENCY USE ONLY (Leave Blank) | VERED | | | | | | | November 2006 | Technical N | Memorandum | | | | 4. TITLE AND SUBTITLE | | D . 11 W D | 5. FUNDING NUMBERS | | | | Analysis Results for Luna | ir Soil Simulant Using | a Portable X-Ray | | | | | Fluorescence Analyzer | | | | | | | 6. AUTHORS | | | | | | | R.E. Boothe | | | | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | George C. Marshall Space | e Flight Center | | REPORT NUMBER | | | | Marshall Space Flight Ce | _ | | M-1176 | | | | Warshan Space Pright Ce | iller, AL 33012 | | WI 1170 | | | | 9. SPONSORING/MONITORING AGENCY I | JAME(S) AND ADDDESS(ES) | | 10. SPONSORING/MONITORING | | | | | , , | | AGENCY REPORT NUMBER | | | | National Aeronautics and | _ | | NASA/TM-2006-214709 | | | | Washington, DC 20546– | 0001 | | 1415111111 2000 211709 | | | | 11. SUPPLEMENTARY NOTES | | | | | | | Prepared by the Engineer | ing Directorate Materia | ls Test Branch | | | | | 1 7 8 | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | | | Unclassified-Unlimited | | | | | | | Subject Category 35 | | | | | | | Availability: NASA CAS | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | Lunar soil will potentially be | a used for evagen generat | ion water generation and | d as filler for building blocks | | | | during habitation missions | | _ | _ | | | | | | | il simulants. This Technical | | | | | | | is using the TRACeR III–IV | | | | | | 2 | 2 | | | | handheld x-ray fluorescence evaluation was to determine | | | | | | | components of JSC-1. | now wen the current ms | strument configuration w | ould detect and quantity the | | | | components of JSC-1. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | Fluorescence, regolith, ch | 16 | | | | | | -, 8, • | 16. PRICE CODE | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | Unclassified Unclassified Unlimited Unclassified National Aeronautics and Space Administration IS20 **George C. Marshall Space Flight Center** Marshall Space Flight Center, Alabama 35812